ITk Pixel Powering Rusty Boyd The University of Oklahoma US ATLAS ITk Meeting SLAC July 7th, 2015 ## Powering #### A serial powering scheme for the ATLAS pixel detector at sLHC **Figure 1**. Schematical design of a SP scheme. The current is reduced by a factor n, where n is the number of modules in the chain, with respect to a parallel powering scheme where the same number of modules is powered by a con- stant voltage. **Figure 2**. Schematical design of a parallel powering scheme. - Two ITk Pixel powering schemes are under development - Serial powering baseline - Pulsed powering (parallel) - Neither have been demonstrated to work in complete services chain - Both require power supply design #### Both - Need more manpower - Serial power effort has been mostly from Bonn University until recently (3 more European institutes & OK State) - OU is only participant in Pulsed Powering R&D Supported by ATLAS Project Office in first 2 years. - Need power supply designs and full scale tests (100 m cable plant) in time to write TDR - Will an ITk pixel workshop be called in fall 2015 to bring other institutes up to speed, get them involved? ### **OU & OK State** - Build knowledge base and libraries for power system simulations - Build & operate full scale, generic power test stand to verify simulations - Readout system compatibility (3 at this time for ITk pixel R&D) #### Serial Powering: Results of the simulation #### Test System Physical Layout - to be built at OU - Remote control readout, operation - Realistic, full length cables and connectors (Pixel to start) - EMI/RFI susceptibility and radiation measurement - Cooling, detector safety, etc... 5 # **OU Powering Production** - Many unknowns - What power supplies get built? - Where do they get built? - Who pays? - Are patch panels required? - Do cables, connectors, power supplies need engineering supervision during production? - To early to define a production role for power components... #### Serial Powering: OSU Production plans - □ These plans are contingent upon the successful design of a serial powering system - □ We can be responsible for the production of services - We can also be responsible for the production of power supplies - ☐ If serial powering is the US ATLAS Deliverable then serial powering will be our major project - We plan to have 2 graduate students and 2 EE undergraduate students working under Welch's supervision. ## US Funding for ITk Pixel Power - Ends 2015 - OK State U.: S. Welch support ends September, 2015 - To date: simulations, interconnect research - OU: R. Boyd support ends April 2016 (base grant renewal?) - TWEPP 2013 poster, JINST proceedings, IBL authorship project (A.A. Hasib) - No support for students exists but OU has recruited 4 undergraduates with very limited time, may be able to resume testing this fall - Only tiny amount of material support from 3 year base grant ### **R&D Summary** - The two proposed solutions, serial power and pulsed power, have been largely supported by two institutes: OU and Bonn University - Oklahoma State and 3 European institutions have joined the serial power R&D effort in the past year - OU continues to be the only institute investigating pulsed powering - There is no demonstrated solution for ITk pixel power - There are no power supplies suitable for either solution - Support for both powering efforts in the US could end soon if key personnel are lost ### Power Production Summary - In general, the stuff of power supply systems have been "core" items for Pixel Detector scale projects - However, construction demands may result in parts of the power system being built in the US, a la several IBL cables - Even if construction takes place elsewhere, the IBL experience, similar in technology if not scale, suggests that close supervision of and interaction with vendors is essential to success - Bottom line: the only US deliverables for power supply systems may be specifications and engineering supervision of production ## Material Requirements - More important than ever that we develop capability to do <u>low frequency</u> cable measurements to characterize their response in the power system simulations - Equipment (VNA) doesn't seem to exist in US ATLAS institutes - Expensive, even if we hire measurement out to industry (and test stand needs would not be met) - Readout hardware (\$\$\$) needed for multiple efforts at OU and OK State but critical to power development - Real modules are also not free. Can't do meaningful power system test without them - Other expenses: PPSP chip support (for serial powering DCS), EMI/RFI measurements jigs, etc. ### Serial Powering #### FE power consumption (SP friendly) #### Current generation FE chips have Laura Gonella, Fabian Hügging CMS Pixel phase 2 power distribution review 25/03/2015 - Current consumption dependent on rate - Experience w/ FE-I3 and FE-I4 shows that changing digital currents are bad! - → For the next generation pixel FE chips make the digital current constant, independent of digital activity, i.e. maximum activity present all the time, higher average power, but same peak power Not clear how shunt power is dissipated on stave - 4 European groups working on bench tests - Includes DCS chip, PPSP - Based on 4-chip FE-I4 modules (\$\$) ## Pulsed Powering - Achieves point-of-load regulation over the same wire pair that delivers power - Compatible with serial powering and mitigates losses of shunt regulation by providing constant voltage across N modules, fails safe! - When combined with resonant inductive coupling - Provides current reduction in cables by efficient air core transformer - Possibility for wireless power transmission into detector - Must be engineered to not emit RFI/EMI into neighboring subdetectors # Comparison | | Serial powering | Pulsed Powering | |-------------------------------------|---|---| | Current reduction | yes | with resonant inductive coupling | | Fails Safe | no | yes | | Added power dissipation in detector | prop. to (module max. current -
instantaneous current) | prop. to (LDO + rectifier resistance (few milliohms)) | | Max cable current | Maximum of one module | depends on transformer design | | Module power isolation | not possible, N voltage
references | yes | | FE design dependency | shunt regulator | LDO voltage regulator |